

June 2019 | Legislative Council Staff Economic & Revenue Forecast

Presentation to the Joint Budget Committee June 19, 2019

Economic Outlook

We are at the top of the business cycle

Real U.S. Gross Domestic Product (GDP)

And employment is growing

Total Nonfarm Employment

Index 100 = January 2010

Wages are increasing

Real Average Hourly Earnings

2019 Dollars

And inflation is in check

U.S. CPI-U Inflation

Year-over-Year Change in Prices

GDP components are weakening

Contributions to Real U.S. Gross Domestic Product (GDP)

So is manufacturing and business activity

U.S. Institute for Supply Management Indices

Diffusion Index

With slower growth in industrial production

U.S. Industrial Production Index

U.S. New Manufacturers' Orders

Billions of Dollars

Employment growth is slowing

Change in Total U.S. Nonfarm Employment

Three-Month Moving Average, Thousands of Jobs

Source: U.S. Bureau of Labor Statistics.

Economic Summary

Economic activity remains elevated, but has slowed

- Growth will continue to moderate through 2021
 - Peak of the business cycle with low inflation
 - Tight labor market and rising wages
 - Slower business investment and consumer spending

Uncertainties remain elevated

- Growth may continue to slow due to trade tensions, lack of demand, or weak global economy
- Uncertain if economic conditions are sustainable or driven by one-time policy changes

General Fund Budget Outlook

Revenue expectations were increased on strong income tax collections in FY 2018-19

Changes to the General Fund revenue forecast relative to March expectations

- Upward adjustment to each year due to stronger than expected income tax collections in FY 2018-19
 - However, it is uncertain whether this growth is one-time or ongoing
- Corporate income tax refunds and settlements
 - FY 2018-19, net +\$78.1 million resulting from the Oracle and Agilent decisions, refunds expected to mute growth in subsequent years
- 2019 legislative impacts will boost revenue beginning in FY 2019-20
 - HB 19-1240 sales tax administration changes +\$40.5M
 - HB 19-1245 vendor fee changes +\$23.1M

TABOR Outlook

Revenue Subject to TABOR

Dollars in Billions

Expected TABOR Surpluses

TABOR surplus revenue is set aside in the year in which a surplus occurs to pay refunds in the following budget year

Expected TABOR Refunds & General Fund Budget Impacts

Dollars in Millions

Source: Colorado Office of the State Controller and Legislative Council Staff June 2019 forecast.

^{*}This amount includes the \$18.5 million FY 2017-18 surplus and \$21.3 million in under-refunds from the FY 2014-15 surplus.

Current Year FY 2018-19 General Fund Reserve

Dollars in Millions

Next Year FY 2019-20 General Fund Reserve

Dollars in Millions

Out Year | FY 2020-21 Budget Outlook Scenarios

Amounts above or below the required 7.25% reserve.

Incorporates the revenue forecast, current law transfers, rebates and expenditures, TABOR refund obligations, and the reserve requirement.

Hold FY 2019-20
Appropriations Constant

Source: Legislative Council Staff June 2019 forecast.

^{*2020} projections. **Appropriations growth over the past two economic expansions.

Revenue trends in the late stages of economic expansion

Risks to the Forecast

Upside risks

- Stronger-than-expected economic activity
- Ongoing income tax base-building from federal tax law changes
- Out-of-state sales tax collections

Downside risks

 Slower growth and rising risk of recession as the economic expansion matures

In the current TABOR refund situation...

- The TABOR limit will constrain revenue growth
- Upside surprises mean larger TABOR refunds
- Downside surprises mean greater budgetary pressures

Questions?

Kate Watkins

Chief Economist • Legislative Council Staff kate.watkins@state.co.us • (303) 866-3446 www.leg.colorado.gov/lcs

